Point-Mass Dynamics and Aerodynamic/Thrust Forces

Robert Stengel, Aircraft Flight Dynamics, MAE 331, 2014

Learning Objectives

- · Properties of atmosphere and dynamic pressure
- Frames of reference for position and motion
- · Velocity and momentum in inertial frame
- Newton's three laws of motion and "flat-earth" gravitation
- · Longitudinal and lateral-directional axes of airplane
- · Lift and drag expressed using non-dimensional coefficients
- Simplified equations for longitudinal motion
- Aircraft powerplants and thrust

Reading:
Flight Dynamics
Introduction, 1-27
The Earth's Atmosphere, 29-34
Kinematic Equations, 38-53
Forces and Moments, 59-65
Introduction to Thrust, 103-107

Copyright 2014 by Robert Stengel. All rights reserved. For educational use only. http://www.princeton.edu/~stengel/MAE331.html http://www.princeton.edu/~stengel/FlightDynamics.html

The Atmosphere

2

Properties of the Lower Atmosphere*

- Air density and pressure decay exponentially with altitude
- Air temperature and speed of sound are piecewise-linear functions of altitude
 - * 1976 US Standard Atmosphere

Air Density, Dynamic Pressure, and Mach Number

$$\rho = Air density, function of height$$

$$= \rho_{sealevel} e^{-\beta h} = \rho_{sealevel} e^{\beta z}$$

$$\rho_{sealevel} = 1.225 kg / m^{3}; \quad \beta = 1/9,042 m$$

$$V_{air} = \left[v_x^2 + v_y^2 + v_z^2\right]_{air}^{1/2} = \left[\mathbf{v}^T \mathbf{v}\right]_{air}^{1/2} = Airspeed$$

Dynamic pressure =
$$\overline{q} = \frac{1}{2} \rho(h) V_{air}^2$$

Mach number =
$$\frac{V_{air}}{a(h)}$$
; $a = speed \ of \ sound, m/s$

Contours of Constant Dynamic Pressure, \overline{q}

In steady, cruising flight,

Weight = Lift =
$$C_L \frac{1}{2} \rho V_{air}^2 S = C_L \overline{q} S$$

Airspeed must increase as altitude increases to maintain constant dynamic pressure

5

Wind: Motion of the Atmosphere

- Zero wind at Earth's surface = Rotating air mass
- Wind measured with respect to Earth's rotating surface

Wind Velocity Profiles vary over Time

- Airspeed = Airplane's speed with respect to air mass
- Earth-relative velocity = Wind velocity ± True airspeed

Historical Factoids

Henri Pitot: Pitot tube (1732)

 Benjamin Robins: Whirling arm "wind tunnel" (1742)

Sir George Cayley

- Sketches "modern" airplane configuration (1799)
- Hand-launched glider (1804)
- Papers on applied aerodynamics (1809-1810)
- Triplane glider carrying 10-yrold boy (1849)
- Monoplane glider carrying coachman (1853)
 - Cayley's coachman had a steering oar with cruciform blades
 - Modern reconstruction (right)

7

Equations of Motion for a Particle (Point Mass)

Newtonian Frame of Reference

- Newtonian (Inertial) Frame of Reference
 - Unaccelerated Cartesian frame: origin referenced to inertial (nonmoving) frame
 - Right-hand rule
 - Origin can translate at constant linear velocity
 - Frame cannot rotate with respect to inertial origin
- Position: 3 dimensions
- What is a non-moving frame?

Translation changes the position of an object

y

9

Velocity and Momentum

Velocity of a particle

$$\mathbf{v} = \frac{d\mathbf{x}}{dt} = \dot{\mathbf{x}} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix}$$

Linear momentum of a particle

$$\mathbf{p} = m\mathbf{v} = m \begin{bmatrix} v_x \\ v_y \\ v_z \end{bmatrix}$$
where $m = mass\ of\ particle$

Inertial Velocity Expressed in Polar Coordinates

Polar Coordinates

h axis v_3 y = x x = x x = x x = x x = x x = x x = x x = x x = x x = x x = x x = x x = x x = x

Projected on a Sphere

 γ : Vertical Flight Path Angle, rad or deg

 ξ : Horizontal Flight Path Angle (Heading Angle), rad or deg

1

Newton's Laws of Motion: Dynamics of a Particle

- First Law: If no force acts on a particle,
 - it remains at rest or
 - continues to move in a straight line at constant velocity, as observed in an inertial reference frame
 - Momentum is conserved

$$\frac{d}{dt}(m\mathbf{v}) = 0 \quad ; \quad m\mathbf{v}\big|_{t_1} = m\mathbf{v}\big|_{t_2}$$

Newton's Laws of Motion: Dynamics of a Particle

- Second Law: A particle of fixed mass acted upon by a force
 - changes velocity with acceleration proportional to and in the direction of the force, as observed in an inertial frame;
 - The ratio of force to acceleration is the mass of the particle:

$$\mathbf{F} = m\mathbf{a}$$

$$\frac{d}{dt}(m\mathbf{v}) = m\frac{d\mathbf{v}}{dt} = \mathbf{F} \quad ; \quad \mathbf{F} = \begin{bmatrix} f_x \\ f_y \\ f_z \end{bmatrix}$$

$$\therefore \frac{d\mathbf{v}}{dt} = \frac{1}{m}\mathbf{F} = \frac{1}{m}\mathbf{I}_{3}\mathbf{F} = \begin{bmatrix} 1/m & 0 & 0\\ 0 & 1/m & 0\\ 0 & 0 & 1/m \end{bmatrix} \begin{bmatrix} f_{x}\\ f_{y}\\ f_{z} \end{bmatrix}$$

13

Newton's Laws of Motion: Dynamics of a Particle

- Third Law
 - For every action, there is an equal and opposite reaction

Force on Rocket = Force on Exhaust Gasses

Equations of Motion for a Particle: Position and Velocity

Force vector

$$\mathbf{F}_{I} = \begin{bmatrix} f_{x} \\ f_{y} \\ f_{z} \end{bmatrix}_{I} = \begin{bmatrix} \mathbf{F}_{gravity} + \mathbf{F}_{aerodynamics} + \mathbf{F}_{thrust} \end{bmatrix}_{I}$$

Rate of change of velocity

$$\frac{d\mathbf{v}}{dt} = \dot{\mathbf{v}} = \begin{bmatrix} \dot{v}_x \\ \dot{v}_y \\ \dot{v}_z \end{bmatrix}_I = \frac{1}{m} \mathbf{F} = \begin{bmatrix} 1/m & 0 & 0 \\ 0 & 1/m & 0 \\ 0 & 0 & 1/m \end{bmatrix} \begin{bmatrix} f_x \\ f_y \\ f_z \end{bmatrix}_I$$

Rate of change of position

$$\frac{d\mathbf{r}}{dt} = \dot{\mathbf{r}} = \begin{bmatrix} \dot{x} \\ \dot{y} \\ \dot{z} \end{bmatrix}_{I} = \mathbf{v} = \begin{bmatrix} v_{x} \\ v_{y} \\ v_{z} \end{bmatrix}_{I}$$

15

Integration for Velocity with Constant Force

$$\frac{d\mathbf{v}(t)}{dt} = \dot{\mathbf{v}}(t) = \frac{1}{m}\mathbf{F} = \begin{bmatrix} f_x/m \\ f_y/m \\ f_z/m \end{bmatrix} = \begin{bmatrix} a_x \\ a_y \\ a_z \end{bmatrix}$$

$$\mathbf{v}(T) = \int_0^T \frac{d\mathbf{v}(t)}{dt} dt + \mathbf{v}(0) = \int_0^T \frac{1}{m} \mathbf{F}(t) dt + \mathbf{v}(0) = \int_0^T \mathbf{a}(t) dt + \mathbf{v}(0)$$

$$\begin{bmatrix} v_{x}(T) \\ v_{y}(T) \\ v_{z}(T) \end{bmatrix} = \int_{0}^{T} \begin{bmatrix} f_{x}(t)/m \\ f_{y}(t)/m \\ f_{z}(t)/m \end{bmatrix} dt + \begin{bmatrix} v_{x}(0) \\ v_{y}(0) \\ v_{z}(0) \end{bmatrix} = \int_{0}^{T} \begin{bmatrix} a_{x}(t) \\ a_{y}(t) \\ a_{z}(t) \end{bmatrix} dt + \begin{bmatrix} v_{x}(0) \\ v_{y}(0) \\ v_{z}(0) \end{bmatrix}$$

Integration for Position with Varying Velocity

$$\frac{d\mathbf{r}(t)}{dt} = \dot{\mathbf{r}}(t) = \mathbf{v}(t) = \begin{bmatrix} \dot{x}(t) \\ \dot{y}(t) \\ \dot{z}(t) \end{bmatrix} = \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix}$$

$$\mathbf{r}(T) = \int_0^T \frac{d\mathbf{r}(t)}{dt} dt + \mathbf{r}(0) = \int_0^T \mathbf{v}(t) dt + \mathbf{r}(0)$$

$$\begin{bmatrix} x(T) \\ y(T) \\ z(T) \end{bmatrix} = \int_0^T \begin{bmatrix} v_x(t) \\ v_y(t) \\ v_z(t) \end{bmatrix} dt + \begin{bmatrix} x(0) \\ y(0) \\ z(0) \end{bmatrix}$$

17

Gravitational Force: Flat-Earth Approximation

- Approximation
 - Flat earth reference is an inertial frame, e.g.,
 - North, East, Down
 - Range, Crossrange, Altitude (–)
- **g** is gravitational acceleration
- mg is gravitational force
- Independent of position
 - z measured down

$$\left(\mathbf{F}_{gravity}\right)_{I} = \left(\mathbf{F}_{gravity}\right)_{E} = m\mathbf{g}_{E} = m\begin{bmatrix} 0 \\ 0 \\ g_{o} \end{bmatrix}_{E}$$

 $g_o \simeq 9.807 \ m / s^2$ at earth's surface

Flight Path Dynamics, Constant Gravity and No Aerodynamics

$$v_x(0) = v_{x_0}$$

$$v_z(0) = v_{z_0}$$

$$x(0) = x_0$$

$$z(0) = z_0$$

$$\dot{v}_x(t) = 0$$

$$\dot{v}_z(t) = -g \quad (z \text{ positive up})$$

$$\dot{x}(t) = v_x(t)$$

$$\dot{z}(t) = v_z(t)$$

$$v_{x}(T) = v_{x_{0}}$$

$$v_{z}(T) = v_{z_{0}} - \int_{0}^{T} g \, dt = v_{z_{0}} - gT$$

$$x(T) = x_{0} + v_{x_{0}}T$$

$$z(T) = z_{0} + v_{z_{0}}T - \int_{0}^{T} gt \, dt = z_{0} + v_{z_{0}}T - gT^{2}/2$$

MATLAB Scripts for Flat-Earth Trajectory, No Aerodynamics

Analytical Solution

Numerical Solution

Calling Routine

```
9.8;
 0:0.1:40:
 = 40;
 tspan
 = [10;100;0;0];
vx0 =
 10;
 [t1,x1] = ode45('FlatEarth',tspan,xo);
 100;
 Equations of Motion
 function xdot = FlatEarth(t,x)
 vx0;
 x(1)
 VX
vz1 =
 vz0 - g*t;
 VΖ
 x0 + vx0*t;
 x(3)
 X
 z0 + vz0*t' - 0.5*g*t.*t;
 x(4)
 9.8;
 xdot(2) =
 xdot(3) =
 xdot(4) =
 xdot
 xdot';
 20
```

Flight Path with Constant Gravity and No Aerodynamics

Aerodynamic Force on an Airplane

Vertical vs. Horizontal Position

Earth-Reference Frame

Wind-Axis Frame

$$\mathbf{F}_{I} = \begin{bmatrix} X \\ Y \\ Z \end{bmatrix}_{E} = \begin{bmatrix} C_{X} \\ C_{Y} \\ C_{Z} \end{bmatrix}_{E} \frac{1}{2} \rho V_{air}^{2} S$$

$$= \begin{bmatrix} C_{X} \\ C_{Y} \\ C_{Z} \end{bmatrix}_{F} \overline{q} S$$

$$\mathbf{F}_{B} = \begin{bmatrix} C_{X} \\ C_{Y} \\ C_{Z} \end{bmatrix}_{B} \overline{q} S$$

$$\mathbf{F}_{V} = \left[\begin{array}{c} C_{D} \\ C_{Y} \\ C_{L} \end{array} \right] \overline{q} S$$

Referenced to the Earth, not the aircraft

Aligned with the aircraft axes

Aligned with and perpendicular to the direction of motion

Non-Dimensional Aerodynamic Coefficients

Body-Axis Frame

Wind-Axis Frame

$$\begin{bmatrix} C_X \\ C_Y \\ C_Z \end{bmatrix}_B = \begin{bmatrix} axial & force & coefficient \\ side & force & coefficient \\ normal & force & coefficient \end{bmatrix}$$

$$\begin{vmatrix} C_D \\ C_Y \\ C_L \end{vmatrix} = \begin{vmatrix} drag \ coefficient \\ side \ force \ coefficient \\ lift \ coefficient \end{vmatrix}$$

- Functions of flight condition, control settings, and disturbances, e.g., $C_L = C_L(\delta, M, \delta E)$
- Non-dimensional coefficients allow application of sub-scale model wind tunnel data to full-scale airplane

23

Longitudinal Variables

u(t): axial velocity

w(t): normal velocity

V(t): velocity magnitude

 $\alpha(t)$: angle of attack

 $\gamma(t)$: flight path angle

 $\theta(t)$: pitch angle

· along vehicle centerline

perpendicular to centerline

- · along net direction of flight
- · angle between centerline and direction of flight
- angle between direction of flight and local horizontal
- angle between centerline and local horizontal

Lateral-Directional Variables

 $\beta(t)$: sideslip angle

 $\psi(t)$: yaw angle

 $\xi(t)$: heading angle

 $\phi(t)$: roll angle

angle between centerline and direction of flight

angle between centerline and local horizontal

angle between direction of flight and compass reference (e.g., north)

angle between true vertical and body z axis

25

Historical Factoids **Visionaries and Theorists**

- 1831: Thomas Walker
 - Various glider concepts
 - Tandem-wing design influenced Langley
- 1843: William Henson & John Stringfellow
 - Aerial steam carriage concept
 - Vision of commercial air transportation (with Marriott and Columbine, The Aerial Transit Company)

Introduction to Lift and Drag

27

Lift and Drag are Oriented w.r.t. the Velocity Vector

$$Lift = C_L \frac{1}{2} \rho V_{air}^2 S \approx \left[C_{L_0} + \frac{\partial C_L}{\partial \alpha} \alpha \right] \frac{1}{2} \rho V_{air}^2 S$$

- Lift components sum to produce total lift
 - Pressure differential between upper and lower surfaces
 - Wing
 - Fuselage
 - Horizontal tail

$$Drag = C_D \frac{1}{2} \rho V_{air}^2 S \approx \left[C_{D_0} + \varepsilon C_L^2 \right] \frac{1}{2} \rho V_{air}^2 S$$

- Drag components sum to produce total drag
 - Skin friction
 - Base pressure differential
 - Shock-induced pressure differential (M > 1)

Aerodynamic Lift

$$Lift = C_L \frac{1}{2} \rho V_{air}^2 S \approx \left(C_{L_{wing}} + C_{L_{fluselage}} + C_{L_{tail}} \right) \frac{1}{2} \rho V_{air}^2 S \approx \left[C_{L_0} + \frac{\partial C_L}{\partial \alpha} \alpha \right] \overline{q} S$$

- Fast flow over top + slow flow over bottom = Mean flow + Circulation
- Speed difference proportional to angle of attack
- Kutta condition (stagnation points at leading and trailing edges)

29

2D vs. 3D Lift

- Inward flow over upper surface
- **Outward flow over lower surface**
- **Bound vorticity of wing produces tip vortices**

30

2D vs. 3D Lift

Aerodynamic Drag

$$Drag = C_D \frac{1}{2} \rho V_{air}^2 S \approx \left(C_{D_p} + C_{D_i} + C_{D_w} \right) \frac{1}{2} \rho V_{air}^2 S \approx \left[C_{D_0} + \varepsilon C_L^2 \right] \overline{q} S$$

- Drag components
 - Parasite drag (friction, interference, base pressure differential)
 - Induced drag (drag due to lift generation)
 - Wave drag (shock-induced pressure differential)
- · In steady, subsonic flight
 - Parasite (form) drag increases as V²
 - Induced drag proportional to 1/V²
 - Total drag minimized at one particular airspeed

Historical Factoids

- 1868: Jean Marie Le Bris
 - Artificial Albatross glides a short distance

- 1874: Felix du Temple's hot-air engine manned monoplane
 - Flies down a ramp
- 1884: Alexander Mozhaisky's steam-powered manned airplane
 - brief hop off the ground
 - flat-plate wings

- 1891-96: Hang-glider flights
 - Otto Lilienthal
 - Chanute, Pilcher, ...

- 1890: Clement Ader
 - Steam-powered *Eole* hops

- 1894: Sir Hiram Maxim
 - Steam-powered biplane hops
 - Vertical gyro/servo control of the elevator

33

2-D Equations of Motion with Aerodynamics and Thrust

2-D Equations of Motion for a Point Mass

- Restrict motions to a vertical plane (i.e., motions in y direction = 0)
- Inertial frame, wind = 0
- · z positive down, flat-earth assumption

$$\overline{q} = \frac{1}{2}\rho(z)(v_x^2 + v_z^2)$$

$$\begin{bmatrix} \dot{x} \\ \dot{z} \\ \dot{v}_{x} \\ \dot{v}_{z} \end{bmatrix} = \begin{bmatrix} v_{x} \\ v_{z} \\ f_{x}/m \\ f_{z}/m \end{bmatrix} = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ \hline 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \begin{bmatrix} x \\ z \\ v_{x} \\ v_{z} \end{bmatrix} + \begin{bmatrix} 0 & 0 \\ 0 & 0 \\ \hline 1/m & 0 \\ 0 & 1/m \end{bmatrix} \begin{bmatrix} (C_{T}\cos\theta + C_{X_{l}})\overline{q}S \\ (C_{T}\sin\theta + C_{Z_{l}})\overline{q}S + mg_{o} \end{bmatrix}$$

 Assume point-mass location coincides with aircraft's center of mass

$$C_T$$
 = Thrust coefficient θ = Pitch angle

35

Transform Velocity from Cartesian to Polar Coordinates

Inertial axes -> wind axes and back

$$\begin{bmatrix} \dot{x} \\ \dot{z} \end{bmatrix} = \begin{bmatrix} v_x \\ v_z \end{bmatrix} = \begin{bmatrix} V\cos\gamma \\ -V\sin\gamma \end{bmatrix} \implies \begin{bmatrix} V \\ \gamma \end{bmatrix} = \begin{bmatrix} \sqrt{\dot{x}^2 + \dot{z}^2} \\ -\sin^{-1}\left(\frac{\dot{z}}{V}\right) \end{bmatrix} = \begin{bmatrix} \sqrt{v_x^2 + v_z^2} \\ -\sin^{-1}\left(\frac{v_z}{V}\right) \end{bmatrix}$$

Rates of change of velocity and flight path angle

$$\begin{bmatrix} \dot{V} \\ \dot{\gamma} \end{bmatrix} = \begin{bmatrix} \frac{d}{dt} \sqrt{v_x^2 + v_z^2} \\ -\frac{d}{dt} \sin^{-1} \left(\frac{v_z}{V}\right) \end{bmatrix}$$

Longitudinal Point-Mass Equations of Motion

37

Steady, Level (i.e., Cruising) Flight

- In steady, level flight with $\cos \alpha \sim 1$, $\sin \alpha \sim 0$
 - Thrust = Drag
 - Lift = Weight

$$\dot{x}(t) = v_x = V_{cruise}$$

$$\dot{z}(t) = v_z = 0$$

$$0 = \frac{\left(C_T - C_D\right) \frac{1}{2} \rho(z) V_{cruise}^2 S}{m}$$

$$0 = \frac{C_L \frac{1}{2} \rho(z) V_{cruise}^2 S - mg(z)}{mV_{cruise}}$$

Introduction to Aeronautical Propulsion

39

Internal Combustion Reciprocating Engine

Linear motion of pistons converted to rotary motion to drive propeller

Early Reciprocating Engines

- Rotary Engine:
 - Air-cooled
 - Crankshaft fixed
 - Cylinders turn with propeller
 - On/off control: No throttle

- V-8 Engine:
 - Water-cooled
 - Crankshaft turns with propeller

4

Turbojet Engines (1930s)

Thrust produced directly by exhaust gas

Axial-flow Turbojet (von Ohain, Germany)

Centrifugal-flow Turbojet (Whittle, UK)

Birth of the Jet Airplane

43

44

Turbojet + Afterburner (1950s)

Fighter Aircraft and Engines

45

Turboprop Engines (1940s)

Exhaust gas drives a propeller to produce thrust

Propeller-Driven Aircraft of the 1950s

Reciprocating Engines

Turboprop Engines

47

Turbofan Engine (1960s)

Dual or triple rotation rates

High Bypass Ratio Turbofan

Jet Engine Nacelles

Jet Transports of the 2000s

51

Ramjet and Scramjet

Ramjet (1940s)

Scramjet (1950s)

Thrust and Specific Impulse

Thrust and Thrust Coefficient

$$Thrust \equiv C_T \frac{1}{2} \rho V^2 S$$

- Non-dimensional thrust coefficient,
 C_T
 - C_T is a function of power/throttle setting, fuel flow rate, blade angle, Mach number, ...
- Reference area, S, may be aircraft wing area, propeller disk area, or jet exhaust area

Sensitivity of Thrust to Airspeed

Nominal Thrust =
$$T_N \equiv C_{T_N} \frac{1}{2} \rho V_N^2 S$$

$$(.)_N = Nominal (or reference) value$$

Turbojet thrust is <u>independent</u> of airspeed over a wide range

55

Power

Assuming thrust is aligned with airspeed vector

$$Power = P = Thrust \times Velocity \equiv C_T \frac{1}{2} \rho V^3 S$$

Propeller-driven power is <u>independent</u> of airspeed over a wide range

(reciprocating or turbine engine, with constant RPM or variable-pitch prop)

Next Time: Low-Speed Aerodynamics

Reading:
Flight Dynamics
Aerodynamic Coefficients, 65-84

57

Supplementary Material

Reciprocating Engines

Turbo-compound Reciprocating Engine

- Exhaust gas drives the turbo-compressor
- Napier Nomad II shown (1949)

Pulsejet

Flapper-valved motor (1940s)

Dynajet Red Head (1950s)

http://airplanesandrockets.com/motors/dynajet-engine.htm

61

CENTRES COT BLEED SU CK-IN D CORS OPEN SPIKE FORWARD TENTA ST DOCES OPEN EJECTOS FLA PS CLOSED CHITE IB OOT BLEE MACH 0.5 TERT & ST DOOR S OPEN SU CICIN D CORS CLOSED MACH 15 AFT BTPASS DOORS CLOSED MACH 2.5 النز TEST LAST DOORS CLOSED EIECTOR FLAPS OPENING CHITE IS OUT BLEED iii II

SR-71: P&W J58 Variable-Cycle Engine (Late 1950s)

Hybrid Turbojet/ Ramjet

